

Phase Two: Organizing, Introducing, Involving

Module 1 Setting the Stage

Module 2 Overview: The Research Foundation and Process

Module 3 Milestone: Address Readiness Issues

Module 4 Milestone: Engage Key Leaders

Milestone: Educate and Involve the Community

Milestone: Create an Effective Community Board

Module 7 Next Steps

Module 5

Module 6

Module 6 goal

Prepare to build and maintain an effective Community Board.

Objectives

- 1. Develop team-building skills.
- 2. Create an effective organizational structure.
- 3. Identify the functions and activities of the Community Board work groups.

Team building

A high-performance Community Board

Clearly defined roles and responsibilities, including:

- Coordinator/Facilitator
- Chair
- Vice Chair
- Recorder

Guidelines for effective meetings

Communities That Care

- Set time limits.
- Start on time.
- Follow the agenda.
- Follow the ground rules.

Post ground rules at each meeting.

- 1. Everyone gets a chance to talk.
- 2. One person speaks at a time—no interrupting.
- 3. It's OK to say what you think or feel.
- 4. No one has to talk.
- 5. Everyone has to listen.
- 6. No put-downs.
- 7. Ask for what you need.

Effective communication

Mutual support, openness and trust are built through:

- emphasizing each member's strengths
- seeing mistakes and conflict as opportunities
- respecting each member's unique background, personality and views
- affirming each member's commitment to community improvement.

Participatory leadership

The leader participates in democratic group decision making.

Guidelines for group decision making

- Avoid always taking a position and arguing for your own viewpoint.
- Do not assume that someone must win and someone must lose.
- Do not change your mind just to avoid conflict.
- Seek out opposing viewpoints.
- Avoid conflict-reducing techniques.

Decision-making steps

- 1. Identify the problem.
- 2. Brainstorm solutions.
- 3. Evaluate solutions and identify possible consequences.
- 4. Choose the best solution.
- 5. Plan to implement the decision.

The goal...

Healthy behaviors
for all children and youth

Communities That Care

Start with...

Healthy beliefs & clear standards

...in families, schools, communities and peer groups

Build...

Bonding

Attachment
 Commitment

...to families, schools, communities and peer groups

Building protection:

The Social Development Strategy

By providing...

Opportunities

By providing... **Skills**

By providing...

Recognition

...in families, schools, communities and peer groups

And by nurturing...

Individual characteristics

Icebreakers

Communities That Care

- Help team members get to know each other
- Reveal team members' interests, characteristics and qualities
- Have relevance to training objectives

Mental sets

 Energize and motivate participants to care about specific learning objectives

 Help participants feel connected to material

Team skills assessment

- Complete the worksheet.
- On "sticky" notes, list your name and a skill you bring to the team—one skill per note.
- Post your notes on easel sheets, grouped by skill.
- Discuss what skills the team has and what skills may be needed.

Stages of team development

- Forming
- Storming
- Norming
- Performing

Based on a model developed by Bruce Tuckman (1965).

Community organization for the Communities That Care system

Community Board roles

- Attend trainings.
- Facilitate the development of a community vision.
- Learn about prevention science and community planning.
- Serve as community ambassadors.
- Conduct the community assessment.
- Prioritize risk and protective factors.
- Conduct the community resources assessment.
- Identify and investigate tested, effective programs, policies and practices.

Community Board roles

- Design a 3- to 5-year Community Action Plan.
- Develop an evaluation plan.
- Work with Key Leaders to identify and secure resources.
- Facilitate the implementation and evaluation of the Community Action Plan.
- Maintain communication.
- Involve stakeholders.
- Sustain commitment to the community vision.
- Reassess problem behaviors and risk and protective factors.
- Evaluate the Community Action Plan.

Community member roles

- Learn about risk and protection.
- Contribute to the community vision statement.
- Identify ways to promote healthy beliefs and clear standards.
- Identify ways to promote healthy, strong bonds.
- Provide opportunities for young people.

Community member roles

- Help young people develop skills.
- Recognize and reward.
- Identify ways to reduce risk factors.
- Develop positive relationships.
- Support laws and policies.
- Communicate the importance of support for youth development.

Coordinator/ Facilitator roles

- Provide staff support.
- Work with the Trainer to coordinate training and technical assistance.
- Handle Community Board meeting preparation and follow-up.
- Document the Communities That Care effort.
- Prepare reports, as needed.

Community organization for the Communities That Care system

Communities That Care

Sample Communities That Care structure

Communities That Care

Key Leader Board

Community Board

Community Board Executive Committee

Coordinator/Facilitator

Work Groups

Risk- and Protective-Factor Assessment

Community Outreach and Public Relations

Youth Involvement

Resources Assessment and Evaluation

Funding

Community Board Maintenance

Community Board

- Coordinate work-group activities.
- Participate in decision-making processes as appropriate.
- Communicate regularly with the Executive Committee.

Community Board Executive Committee

- Set an agenda.
- Provide oversight and accountability.
- Report regularly to the Key Leader Board.

Risk- and Protective-Factor Assessment work group

- Collect risk- and protective-factor data.
- Analyze the data.
- Facilitate the prioritization process.
- Facilitate implementation of the Communities That Care Youth Survey.
- Collect archival data.
- Create a list of priority risk and protective factors.
- Reassess risk, protection and youth outcomes.
- Report accomplishments and findings.

Resources Assessment and Evaluation work group

Communities That Care

- Develop an inventory of existing community programs, policies and practices.
- Create a map or list of the locations of resources in the community.
- Assess existing resources.
- Identify gaps.
- Report accomplishments and findings.
- Design and plan an evaluation of the Community Action Plan.

Communities That Care

Community Outreach and Public Relations work group

- Maintain contact with stakeholders.
- Identify opportunities to educate and involve community members.
- Identify opportunities to celebrate success.
- Create opportunities for receiving input, promoting benefits and announcing outcomes.
- Work with the media.
- Develop and maintain a distribution list for the Community Assessment Report.

Funding work group

- Identify resources.
- Identify sources of funding.
- Develop a long-term funding plan.
- Identify and communicate with potential funders.
- Write grant proposals.

Community Board Maintenance work group

- Finalize the Community Board's organizational structure.
- Establish communication and reporting protocols.
- Establish bylaws and operating procedures.
- Coordinate fiscal and legal status.
- Develop a process for recruiting and educating new Community Board members.
- Coordinate team-building and recognition activities.

Youth Involvement work group

Identify existing youth groups.

 Recruit youth to serve on the Community Board.

Involve youth in other work-group activities.

 Coordinate skills development and youth recognition.

Phase Two: Organizing, Introducing, Involving

Module 1 Setting the Stage

Module 2 Overview: The Research Foundation and Process

Module 3 Milestone: Address Readiness Issues

Module 4 Milestone: Engage Key Leaders

Milestone: Educate and Involve the Community

Milestone: Create an Effective Community Board

Module 7 Next Steps

Module 5

Module 6